


Food Chain Game

Level II—Grades 3-5

Objective: This activity will allow students to understand the relationship between predator and prey in a community.

Materials: Area large enough for students to move around in Notebook and pencil
Chalkboard or flip chart

Background: A simple food chain relationship is plant to mouse to hawk, but feeding relationships are often difficult to observe in the wild. Students will re-enact this connection by being grass, mice and hawks in a game of tag.

Procedure:

- 1. Begin by dividing the class into three equal groups: grass, mice and hawks.
- 2. Set boundaries and place the plants in a large, uneven circle.
- 3. Cluster the mice closely in the middle of the circle and position the hawks outside the circle.
- 4. To differentiate between groups have each student do the following hand motion:

PLANT – Clamp hands over head MICE – Put hands at sides HAWK – Flap arms like wings

- 5. When the command is given, mice try to make it to a food source (plant) before being tagged (eaten) by a hawk. One plant can only support one mouse, but hawks can eat as many mice as they can catch.
- 6. If a mouse tags a plant before being eaten, it remains a mouse for he next round. If it does not tag a plant or get tagged by a hawk, it becomes a plant in the next round. If it is eaten, it becomes a hawk in the next round. If a plant is tagged by a mouse, it becomes a mouse in the next round. If it is not eaten, it remains a plant. If a hawk does not catch a mouse, it becomes a plant, but if it does catch a mouse it remains a hawk.
- 7. After each round analyze the results by counting and recording the number of hawks, mice and plants.
- 8. After several rounds, return to the classroom with results. Ask the students the following questions:
 - When are hawks most plentiful?
 - Do hawks need plants to survive?
 - What happens if there are no hawks?
 - How does the game's balance compare to natures?
 - Are there more plants than plant eaters in nature?